The PHENIX Event Builder #### **David Winter** Columbia University for the PHENIX Collaboration DNP 2004 Chicago, IL #### Overview - Introduction - Quarks & Gluons at the extreme: Heavy Ion Collisions at RHIC - The challenge: The PHENIX experiment and its DAQ - The Event Builder - Software & Hardware - System Design - Monitoring & Performance - Present and Future Development - Summary # PH® Torturing the Nucleus: Heavy Ion Collisions "Cartoon" of what we imagine to be phase diagram of hadronic matter (Temp vs. baryon density) ~ 5-20 Hadronic ρ/ρ_0 Lattice QCD calculations have long indicated existence of phase transition s/T3 from Vaccarino, Columbia (1991) 250 **Temperature** Φ 150 100 Neutron Stars 200 150 ∑ 100 50 LHC RHIC Normal Nuolea Matte ### PHENIX @ RHIC - Two independent rings - 3.83 km circumference - Capable of colliding ~ any nuclear species on ~ any other species - Center of Mass Energy: - → 500 GeV for p-p - → 200 GeV for Au-Au (per N-N collision) - Luminosity - Au-Au: 2 x 10^{26} cm⁻² s⁻¹ - $p-p : 2 \times 10^{32} \text{ cm}^{-2} \text{ s}^{-1} \text{ (polarized)}$ Event characterization detectors in center Two forward arms for measuring muons Two central arms for measuring hadrons, photons and electrons # PHISENIX Data Collection: The Challenge - High rates - Large event sizes (Run-4: >200 kb/event) - Interest in rare physics processes #### => Big Headache - How do we address these challenges? - Level-1 triggering - Buffering & pipelining: "deadtime-less" DAQ - High Bandwidth (Run-4: ~400 MB/s archiving) - Fast processing (eg. Level-2 triggering) #### Run-4 1.5 Billion Events 300-400 MB/s ~200 kB/event 2-2.5 kHz rate #### Run-5 ~200 kB/event 5 kHz rate ⇒1 GB/s !! #### **Event Builder Overview** - Three functionally distinct programs derived from the same basic object - SubEvent Buffer (SEB): Collects data for a single subsystem a "subevent" - Event Builder Controller (EBC): Receives event notification, assigns events, flushes system - Assembly Trigger Processor (ATP): Assembles events by requesting data from each SEB, writes assembled events to short-term storage, can also provide Level-2 trigger environment ### Software & Hardware - Software environment: Run-4 to Run-5 paradigm shift - New platform: Windows NT/2k → Linux 2.4.x (FNAL's SL3.0.2) - New compiler: Visual C++ 6.0 →GCC 3.2.3 - Same: Iona Orbix (CORBA), Boost template library - 105 1U Rack-mounted dual CPU x86 servers - 1.0 GHz PIII & 2.4 GHz P4 Xeon - Gigabit NIC (Intel PRO/1000 MT Server) - Foundry FastIron 1500 Gigabit Switch - 480 Gbps total switching capacity - 15 Slots, 10 in use (includes 96 Gigabit ports) - JSEB: custom-designed PCI card - Interface between EvB and incoming data stream - Dual 1 MB memory banks (allows simultaneous r/w) - Programmable FPGA - Latest firmware enables DMA Burst up to 100 MB/s I/O ## **Basic Component Design** UDP sockets for data TCP sockets for control ## Performance Monitoring - Each component keeps track of various statistics - Data served via CORBA calls - Java client displays stats in "real time" - Strip charts display data as function of time - Histograms display data as function of component #### Where does the future lie? How do we break the 2.5 kHz boundary? The most important improvement we can make: Port to Linux - Win32 was the right platform when using ATM - ATM (completely) replaced by Gigabit in Run-4 - At the limit of what Win32 can provide us - Growing pains while porting - Thread-safety: Replacing Interlocked operations - Who said writing atomic operations in assembly isn't fun? - Replacing Overlapped socket I/O with synchronous I/O - Linux and AIO? Maybe in our lifetime... - Event synchronization: Events vs. Condition variables - Timeout mechanisms (eg. Dropped packets/events) ### The Impact of a Linux Port #### A picture is worth a thousand words Linux beats Win32 hands-down in simple socket tests ## The Payoff - Tests with multiple granule partitions have been performed - Fake Data Mode with 1 & 2 granules - 26 kHz (0.240 kB/event) to 10 kHz (~150 kB/event) - Clock Triggers with 1, 2, & 4 granule partitions - 4.5 5 kHz (little to no dependence on event size) ## Summary - Ideal laboratory for the study of hot, dense quark matter: Heavy Ion Collisions at RHIC. - The PHENIX experiment is designed to make high statistics measurements of a variety of physics processes, esp. rare signatures - The PHENIX Event Builder lies at the heart of a parallel pipelined DAQ, enabling high rates of archiving. - Three multithreaded programs originally implemented on Win32 - Win32 EvB has done a respectable job so far, but we need more - Linux is the future of the PHENIX EvB - Synchronous I/O superior to even Win32's overlapped I/O - OS overheads much lower (in general) - Various issues when porting from Win32 to Linux - I/O, timers, threading - Bottom line: Run-5 will have a Linux Event Builder that early tests show will improve performance by as much as a factor of 10. The goal of archiving up to 1 GB/s at 5 kHz is well within reach. #### **Backup Slides** #### The PHENIX DAQ A granule is a detector subsystem, including readout electronics A **partition** is one or more granules that receives the same triggers & busies ### **JSEB Interface Card** JTAG port for — programming FPGA Input for JSEB cable from DAQ PLX 9080 PCI controller Altera FLEX10k FPGA 2 banks of1 MB static RAM PCI 2.1 interface: 32-bit 33 MHz with 3.3v or 5v signaling - Interfaces the DAQ to the SEB - Data transmitted via 50-pair 32-bit parallel cable - (Pseudo) Driver provided by Jungo - Latest firmware provides DMA burst mode #### **CORBA** #### Common Object Request Broker Architecture - The networking protocol by which the run control software components talk to each other. - Based on a client/server architecture through a heterogeneous computing environment. - VxWorks, Linux, Windows NT/2000 - Servers: implement "CORBA Objects" that execute the functionality described in the member functions of the object - Clients: invoke local CORBA Object's methods. This causes the server to execute the code of its corresponding member function # PHINCharacterizing PCI bus interactions JSEB contention read test Without network writing (top curves) With network writing (bottom curves)